

Combined X-Ray and Neutron Scattering Studies of Magnetic Nanostructures

Sunil K. Sinha

UCSD/LANL

Rowe/Rush Symposium Sept.,2005

Importance of Interfaces

- Interface Roughness can affect many properties: coercive field, magnetoresistance, spin injection, etc.
- Magnetic profiles across interfaces (e.g. AF/F, etc.)
- Magnetic domain structure.

Scattering Geometry & Notation

Specular Reflectivity

- Measures laterally *averaged* density profile normal to surface
- PNR with polarization analysis can measure *vector* magnetization profile
- Resonant X-Ray reflectivity at L- or M-edges using circularly polarized X-Rays can measure *element-specific* magnetization along k_0

NEUTRONS:

$$R_{++}(Q_z) - R_{--}(Q_z) \sim M_{xy,||}(Q_z) n(Q_z)$$

$$R_{+-}(Q_z) = R_{-+}(Q_z) \sim |M_{xy,\perp}(Q_z)|^2$$

X-RAYS:

$$R_+(Q_z) - R_-(Q_z) \sim M_{||}(Q_z) n(Q_z)$$

Magnetic Reflectivity in the Distorted Wave Born Approximation

The scattering factor in the dipole approximation is given by,

$$f = (\mathbf{e}_s^* \cdot \mathbf{e}_i) \left\{ \underbrace{\frac{3}{8\pi} \lambda [F_1^1 + F_{-1}^1] - r_e Z}_{\mathbf{f}_c} \right\} + \underbrace{\frac{3}{8\pi} \lambda i (\mathbf{e}_s^* \times \mathbf{e}_i) \cdot \mathbf{m} [F_{-1}^1 - F_1^1]}_{\mathbf{f}_m} + (\mathbf{e}_s^* \cdot \mathbf{m}) (\mathbf{e}_i \cdot \mathbf{m}) [2F_0^1 - F_1^1 - F_{-1}^1]$$

↗ Note that, $I_+ - I_- \propto \mathbf{f}_c \cdot \mathbf{f}_m$

- Parrat recursive formula for calculating reflectivity generalized to include magnetism
- Magnetism introduced by calculating the **off diagonal terms of dielectric tensor**
- Separate **structural** and **magnetic roughness** terms introduced
- Reflectivity and diffuse scattering calculated using full theory in the context of **Distorted Wave Born Approximation**

S. A. Stepanov and S. K. Sinha, Phys. Rev. B **61**, 15302 (2000)

D.R. Lee, S.K. Sinha, D.Haskel, Y. Choi, J.C. Lang, S.A. Stepanov and G. Srager, Phys. Rev. B **68**, 224409 (2003) ;

D.R. Lee, S.K. Sinha, C.S. Nelson, J.C. Lang, C.T. Venkataraman, G. Srager and R.M. Osgood III, Phys. Rev. B **68**, 224410 (2003)

Resonant Magnetic X-Ray Scattering

$$f_{\alpha\beta} = A\delta_{\alpha\beta} - iB \sum_{\gamma} \epsilon_{\alpha\beta\gamma} M_{\alpha} + CM_{\alpha}M_{\beta}$$

$$A = f_0 + 3\lambda/8\pi (F_{11} + F_{1-1})$$

$$B = 3\lambda/8\pi (F_{11} - F_{1-1})$$

$$C = 3\lambda/8\pi (2F_{10} - F_{11} - F_{1-1})$$

$$\chi_{\alpha\beta}(\mathbf{r}) = (4\pi/k_0^2)n_m(\mathbf{r})f_{\alpha\beta}(\mathbf{r})$$

For smooth surfaces, can be solved exactly using Boundary Conditions and iterative Matrix Method a la Born & Wolff or Parratt. Matrices here are 4 X 4 because of 2 ingoing and 2 outgoing waves with 2 polarizations each. Can be expressed in terms of 2 X 2 Matrices.

(Stepanov and Sinha, *Phys. Rev. B* **61**, 15302 (2000))

Website:

http://sergey.gmca.aps.anl.gov/MAG_sl.html

Numerical Results for Specular Reflectivity of GdFe multilayer

Gd L_{III} Edge

15[Gd(50Å)Fe(35Å)]

FIG. 3. Calculated resonant reflection of linearly polarized x rays from Gd/Fe multilayer at the Gd L_{III} edge (7.243 keV) for different directions of the magnetization and incident polarization.

How to include both Chemical and Magnetic Roughness?

- Imagine for every interface there are *two* interfaces: chemical and magnetic.
- They may or may not be separated.
- They may or may not be correlated.

Osgood *et al.* *J. Magn. Magnetic Materials*,
198-199, 698 (1999)

D.R.Lee *et al.*, *Phys. Rev. B* 68, 22409 (2003)

D.R.Lee *et al.*, *Phys. Rev. B* 68, 22410 (2003)

Simulation of Reflectivity Expt. On Co film at Co L_{III} Edge

C.C.Kao *et al.* *Phys. Rev. B* 50, 9599 (1994)

FIG. 5. The calculations of I^+ and I^- for the case presented in Ref. 30. The sample consists of 36-Å Al₂O₃, 39-Å Co, 5-Å Fe, and 560-Å ZnSe on GaAs substrate; the x-ray energy corresponds to the Co L_{III} edge (0.7865 keV).

For each interface, 3 correlation functions

$$C_{ss}(\mathbf{R}) \rightarrow \sigma_{ss}, \xi_{ss}, h_{ss}$$

$$C_{mm}(\mathbf{R}) \rightarrow \sigma_{mm}, \xi_{mm}, h_{mm}$$

$$C_{ms}(\mathbf{R}) \rightarrow \sigma_{ms}, \xi_{ms}, h_{ms}$$

The Exchange Bias Phenomenon

PHYSICAL REVIEW

VOLUME 105, NUMBER 3

FEBRUARY 1, 1957

New Magnetic Anisotropy

W. H. MEIKLEJOHN AND C. P. BEAN

General Electric Research Laboratory, Schenectady, New York
 (Received October 15, 1956)

W.H. Meiklejohn, C.P. Bean, *Phys. Rev.* **105**, 904 (1957).
 J. Nogués, Ivan K. Schuller, *JMMM* **192**, 203 (1999).
 A.E. Berkowitz, K. Takano, *JMMM* **200**, 552 (1999).

➤ EB vanishes above T_N ;
 Must be related to the AF

Simplified Explanation of EB

Assume AF coupling at FM/AF interface

The formula does not represent reality !!

$$H_E = - \frac{JS_{AF}S_{FM}}{M_{FM}t_{FM}}$$

- Gives bias values 2-3 order higher
- Does not explain why exchange bias is observed for compensated AF surfaces like Fe/FeF₂
- **Does not realistically represent the FM/AF interfacial environment**

Various models proposed:

- ✓ Random Field Model (Malozemoff, *Phys. Rev. B* 35 (1987) 3679)
- ✓ Domain Wall Model (Mauri *et al*, *J. Appl. Physics* 62 (1987) 3047)

Random-field, domain state, etc., models

Super exchange (AF-coupling)

Frustrated super exchange (AF-coupling)

U. Nowak et. al., *J. Magn. Magn. and Mater.*, **240**, 243 (2002).

A.P. Malozemoff, *J. Appl. Phys.*, **63**, 3874 (1988).

Interfacial Spin Structure is a key to understand EB

- ✓ Interface properties could be very different from bulk
- ✓ Roughness could be a source of AF uncompensated moments
- ✓ Compelling need to determine spin structure across F/AF interface (e.g. domain structure, magnetic roughness, etc.)

➤ Need interface sensitive experimental technique

Measuring Reflectivity using resonance X-ray scattering technique

- Can *quantitatively* determine depth dependent magnetic density
- Interface sensitive
- Element Specific
- Diffuse scattering – lateral structures like domains, magnetic roughness etc.

The Experimental Procedure: Magnetic x-ray reflectivity

Resonant X-ray scattering measurements performed on Beamline 4.0.2 at the ALS using Kortright endstation

Field of 1 T applied at 300 K along (001) direction

Sample field cooled through T_N to 20 K

Three types of measurements:

(1). Hysteresis loops by switching incident beam polarization at L_3 edge of Co and Fe

(2). Reflectivity measurements as function of Q_z by switching applied field

Info about both pinned and rotating moments

(3). Measurement of diffuse scattering

The Sample

FeF_2 grown epitaxially on MgF_2 , Co is polycrystalline

(001) – Easy axis of FeF_2 , $T_N = 78 \text{ K}$

Exhibits **positive** exchange bias

➤ The thicknesses and roughness were constrained to be same for subsequent resonant reflectivity fits

FIG. 1 (color). Hysteresis loops at $Q = 0.49$ and 0.38 nm^{-1} for Co (■) and Fe (red ●), respectively. Inset: representations of the x-ray experiment and sample.

FIG. 2 (color). Spin density depth profiles for Co (blue) and Fe (red) spins obtained from the specular x-ray reflectivities (inset) at $H_{\pm} = \pm 796$ kA/m.

Polarized Neutron Reflectivity (ASTERIX/LANSCE)

Figure 4 The spin asymmetry defined as $(\text{up-down})/(\text{up+down})$ for measurements (symbols) taken in

Figure 5 The magnetization depth profiles yielding the reflectivity curves shown in Figures 2 & 3.

March 2005 experiment with ZF44A

Figure 6 Note the levels of the uncompensated magnetizations in the AF for positive and negative saturation conditions. As discussed in the text, the net pinned magnetization is 4.95 emu/cm³.

Diffuse Scattering at an Applied Field of 1 T

- Off specular scattering show peaks due to domains.
- Domains in the FM and AF are oppositely aligned
- Domains correlated with structural features (roughness or defect)

R. M. Osgood III, S. K. Sinha, J. W. Freeland, Y. U. Idzerda and S. D. Bader, Jmmm 198-199, 698 (1999)

Conclusions

- Resonant X-Ray scattering combined with polarized neutron reflectivity is a powerful tool to determine in an element sensitive way the depth profile and direction of magnetism in a magnetic thin film structure
- For Co/FeF₂ system we found that
 - ✓ interface coupling is antiferromagnetic
 - ✓ existence of pinned and rotating moments for Fe
 - ✓ interface mostly contains rotating moments while the bulk contains pinned moments (from neutron scattering results)
 - ✓ exchange bias is due to exchange interaction between Fe pinned and Fe rotating moments
 - ✓ Diffuse scattering indicates formation of domains

Acknowledgements

- Sujoy Roy, Michelle Dorn UCSD
- Ivan Schuller, O.Petricic, Zhipan Li, Igor Roshchin UCSD
- Jeff Kortright, Karine Chesnel LBL
- Mike Fitzsimmons, Sungkyun Park LANL
- DOE/BES